

Financial Instrument Pricing Using C++ 2e

DANIEL J. DUFFY

WILEY

Contents

CHAPTER 1

A Tour of C++ and Environs

	1
1.1 Introduction and Objectives	1
1.2 What is C++?	1
1.3 C++ as a Multiparadigm Programming Language	2
1.4 The Structure and Contents of this Book: Overview	4
1.5 A Tour of C++11: Black-Scholes and Environs	6
1.5.1 System Architecture	6
1.5.2 Detailed Design	7
1.5.3 Libraries and Algorithms	8
1.5.4 Configuration and Execution	10
1.6 Parallel Programming in C++ and Parallel C++ Libraries	12
1.7 Writing C++ Applications; Where and How to Start?	14
1.8 For Whom is this Book Intended?	16
1.9 Next-Generation Design and Design Patterns in C++	16
1.10 Some Useful Guidelines and Developer Folklore	17
1.11 About the Author	18
1.12 The Source Code and Getting the Source Code	19

CHAPTER 2

New and Improved C++ Fundamentals

	21
2.1 Introduction and Objectives	21
2.2 The C++ Smart Pointers	21
2.2.1 An Introduction to Memory Management	22
2.3 Using Smart Pointers in Code	23
2.3.1 Class <code>std::shared_ptr</code>	23
2.3.2 Class <code>std::unique_ptr</code>	26
2.3.3 <code>std::weak_ptr</code>	28
2.3.4 Should We Use Smart Pointers and When?	29
2.4 Extended Examples of Smart Pointers Usage	30
2.4.1 Classes with Embedded Pointers	30
2.4.2 Re-engineering Object-Oriented Design Patterns	31
2.5 Move Semantics and Rvalue References	34
2.5.1 A Quick Overview of Value Categories	34
2.5.2 Why Some Classes Need Move Semantics	35

2.5.3	Move Semantics and Performance	37
2.5.4	Move Semantics and Shared Pointers	38
2.6	Other Bits and Pieces: Usability Enhancements	39
2.6.1	Type Alias and Alias Templates	39
2.6.2	Automatic Type Deduction and the <code>auto</code> Specifier	41
2.6.3	Range-Based <code>for</code> Loops	42
2.6.4	<code>nullptr</code>	43
2.6.5	New Fundamental Data Types	44
2.6.6	Scoped and Strongly Typed Enumerations	44
2.6.7	The Attribute <code>[[deprecated]]</code>	45
2.6.8	Digit Separators	47
2.6.9	Unrestricted Unions	47
2.6.10	<code>std::variant</code> (C++17) and <code>boost::variant</code>	49
2.7	Summary and Conclusions	52
2.8	Exercises and Projects	52

CHAPTER 3

Modelling Functions in C++		59
3.1	Introduction and Objectives	59
3.2	Analysing and Classifying Functions	60
3.2.1	An Introduction to Functional Programming	60
3.2.2	Function Closure	61
3.2.3	Currying	62
3.2.4	Partial Function Application	62
3.2.5	Lambda (Anonymous) Functions	62
3.2.6	Eager and Lazy Evaluation	63
3.2.7	Fold	63
3.2.8	Continuation	63
3.3	New Functionality in C++: <code>std::function<></code>	64
3.4	New Functionality in C++: Lambda Functions and Lambda Expressions	65
3.4.1	Basic Syntax	65
3.4.2	Initial Examples	66
3.4.3	Lambda Functions and Classes: Capturing Member Data	68
3.4.4	Storing Lambda Functions	69
3.5	Callable Objects	69
3.6	Function Adapters and Binders	70
3.6.1	Binding and Function Objects	72
3.6.2	Binding and Free Functions	73
3.6.3	Binding and Subtype Polymorphism	74
3.7	Application Areas	75
3.8	An Example: <i>Strategy</i> Pattern New Style	75
3.9	Migrating from Traditional Object-Oriented Solutions: Numerical Quadrature	78
3.10	Summary and Conclusions	81
3.11	Exercises and Projects	82

CHAPTER 4

Advanced C++ Template Programming	89
4.1 Introduction and Objectives	89
4.2 Preliminaries	91
4.2.1 Arithmetic Operators and Implicit Conversions	91
4.2.2 A Primer on Variadic Functions	93
4.2.3 Value Categories	94
4.3 <code>decltype</code> Specifier	94
4.3.1 Initial Examples	94
4.3.2 Extended Examples	96
4.3.3 The Auxiliary Trait <code>std::declval</code>	98
4.3.4 Expressions, <i>lvalues</i> , <i>rvalues</i> and <i>xvalues</i>	99
4.4 Life Before and After <code>decltype</code>	101
4.4.1 Extending the STL to Support Heterogeneous Data Types	103
4.5 <code>std::result_of</code> and <code>SFINAE</code>	106
4.6 <code>std::enable_if</code>	108
4.7 <code>Boost enable_if</code>	112
4.8 <code>std::decay()</code> Trait	114
4.9 A Small Application: Quantities and Units	115
4.10 Conclusions and Summary	118
4.11 Exercises and Projects	118

CHAPTER 5

Tuples in C++ and their Applications	123
5.1 Introduction and Objectives	123
5.2 An <code>std::pair</code> Refresher and New Extensions	123
5.3 Mathematical and Computer Science Background	128
5.4 Tuple Fundamentals and Simple Examples	130
5.5 Advanced Tuples	130
5.5.1 Tuple Nesting	130
5.5.2 Variadic Tuples	132
5.6 Using Tuples in Code	133
5.6.1 Function Return Types	133
5.6.2 Function Input Arguments	136
5.7 Other Related Libraries	138
5.7.1 Boost Tuple	138
5.7.2 Boost Fusion	139
5.8 Tuples and Run-Time Efficiency	140
5.9 Advantages and Applications of Tuples	142
5.10 Summary and Conclusions	143
5.11 Exercises and Projects	143

CHAPTER 6

Type Traits, Advanced Lambdas and Multiparadigm Design in C++	147
6.1 Introduction and Objectives	147
6.2 Some Building Blocks	149

6.3	C++ Type Traits	150
6.3.1	Primary Type Categories	151
6.3.2	Composite Type Categories	153
6.3.3	Type Properties	155
6.3.4	Type Relationships	156
6.3.5	'Internal Properties' of Types	157
6.3.6	Other Type Traits	158
6.4	Initial Examples of Type Traits	158
6.4.1	Simple Bridge Pattern	159
6.5	Generic Lambdas	161
6.6	How Useful will Generic Lambda Functions be in the Future?	164
6.6.1	Duck Typing and Avoiding Class Hierarchies	164
6.6.2	Something Completely Different: Homotopy Theory	167
6.7	Generalised Lambda Capture	171
6.7.1	Living Without Generalised Lambda Capture	173
6.8	Application to Stochastic Differential Equations	174
6.8.1	SDE Factories	176
6.9	Emerging Multiparadigm Design Patterns: Summary	178
6.10	Summary and Conclusions	179
6.11	Exercises and Projects	179

CHAPTER 7

Multiparadigm Design in C++

185

7.1	Introduction and Objectives	185
7.2	Modelling and Design	185
7.2.1	Liskov Substitution Principle	186
7.2.2	Single Responsibility Principle	187
7.2.3	An Example: Separation of Concerns for Monte Carlo Simulation	188
7.3	Low-Level C++ Design of Classes	190
7.3.1	Explicit Specifier	190
7.3.2	Deleted and Defaulted Member Functions	191
7.3.3	The <code>constexpr</code> Keyword	193
7.3.4	The <code>override</code> and <code>final</code> Keywords	195
7.3.5	Uniform Initialisation	197
7.3.6	Initialiser Lists	198
7.3.7	Keyword <code>noexcept</code>	199
7.4	Shades of Polymorphism	199
7.5	Is there More to Life than Inheritance?	206
7.6	An Introduction to Object-Oriented Software Metrics	207
7.6.1	Class Size	207
7.6.2	Class Internals	207
7.6.3	Class Coupling	208
7.6.4	Class and Member Function Inheritance	209
7.7	Summary and Conclusions	210
7.8	Exercises and Projects	210

CHAPTER 8

C++ Numerics, IEEE 754 and Boost C++ Multiprecision	215
8.1 Introduction and Objectives	215
8.1.1 Formats	216
8.1.2 Rounding Rules	217
8.1.3 Exception Handling	218
8.1.4 Extended and Extendible Precision Formats	219
8.2 Floating-Point Decomposition Functions in C++	219
8.3 A Tour of <code>std::numeric_limits<T></code>	221
8.4 An Introduction to Error Analysis	223
8.4.1 Loss of Significance	224
8.5 Example: Numerical Quadrature	224
8.6 Other Useful Mathematical Functions in C++	228
8.7 Creating C++ Libraries	231
8.7.1 Creating Static C++ Libraries	231
8.7.2 Dynamic Link Libraries	237
8.7.3 Boost C++ DLLs	239
8.8 Summary and Conclusions	239
8.9 Exercises and Projects	239

CHAPTER 9

An Introduction to Unified Software Design	245
9.1 Introduction and Objectives	245
9.1.1 Future Predictions and Expectations	246
9.2 Background	247
9.2.1 Jackson Problem Frames	248
9.2.2 The Hatley-Pirbhai Method	248
9.2.3 Domain Architectures	249
9.2.4 Garlan-Shaw Architecture	250
9.2.5 System and Design Patterns	250
9.3 System Scoping and Initial Decomposition	251
9.3.1 System Context Diagram	251
9.3.2 System Responsibilities and Services	255
9.3.3 Optimisation: System Context and Domain Architectures	255
9.4 Checklist and Looking Back	259
9.4.1 A Special Case: Defining the System's Operating Environment	259
9.5 Variants of the Software Process: Policy-Based Design	260
9.5.1 Advantages and Limitations of PBD	266
9.5.2 A Defined Process for PBD	268
9.6 Using Policy-Based Design for the DVM Problem	268
9.6.1 Introducing Events and Delegates	272
9.7 Advantages of Uniform Design Approach	273
9.8 Summary and Conclusions	274
9.9 Exercises and Projects	275

CHAPTER 10

New Data Types, Containers and Algorithms in C++ and Boost C++ Libraries	283
10.1 Introduction and Objectives	283
10.2 Overview of New Features	283
10.3 C++ <code>std::bitset<N></code> and Boost Dynamic Bitset Library	284
10.3.1 Boolean Operations	286
10.3.2 Type Conversions	286
10.3.3 Boost <code>dynamic_bitset</code>	287
10.3.4 Applications of Dynamic Bitsets	287
10.4 Chrono Library	288
10.4.1 Compile-Time Fractional Arithmetic with <code>std::ratio<></code>	288
10.4.2 Duration	291
10.4.3 Timepoint and Clocks	292
10.4.4 A Simple Stopwatch	293
10.4.5 Examples and Applications	295
10.4.6 Boost Chrono Library	300
10.5 Boost Date and Time	301
10.5.1 Overview of Concepts and Functionality	301
10.5.2 Gregorian Time	302
10.5.3 Date	302
10.6 Forwards Lists and Compile-Time Arrays	306
10.6.1 <code>std::forward_list<></code>	306
10.6.2 <code>boost::array<></code> and <code>std::array<></code>	309
10.7 Applications of Boost.Array	311
10.8 Boost uBLAS (Matrix Library)	313
10.8.1 Introduction and Objectives	313
10.8.2 BLAS (Basic Linear Algebra Subprograms)	313
10.8.3 BLAS Level 1	314
10.8.4 BLAS Level 2	314
10.8.5 BLAS Level 3	315
10.9 Vectors	316
10.9.1 Dense Vectors	316
10.9.2 Creating and Accessing Dense Vectors	317
10.9.3 Special Dense Vectors	318
10.10 Matrices	318
10.10.1 Dense Matrices	319
10.10.2 Creating and Accessing Dense Matrices	320
10.10.3 Special Dense Matrices	321
10.11 Applying uBLAS: Solving Linear Systems of Equations	322
10.11.1 Conjugate Gradient Method	323
10.11.2 LU Decomposition	325
10.11.3 Cholesky Decomposition	327
10.12 Summary and Conclusions	330
10.13 Exercises and Projects	331

CHAPTER 11

Lattice Models Fundamental Data Structures and Algorithms	333
11.1 Introduction and Objectives	333
11.2 Background and Current Approaches to Lattice Modelling	334
11.3 New Requirements and Use Cases	335
11.4 A New Design Approach: A Layered Approach	335
11.4.1 Layers System Pattern	338
11.4.2 Layer 1: Basic Lattice Data Structures	339
11.4.3 Layer 2: Operations on Lattices	342
11.4.4 Layer 3: Application Configuration	346
11.5 Initial '101' Examples of Option Pricing	347
11.6 Advantages of Software Layering	349
11.6.1 Maintainability	350
11.6.2 Functionality	350
11.6.3 Efficiency	351
11.7 Improving Efficiency and Reliability	352
11.8 Merging Lattices	355
11.9 Summary and Conclusions	357
11.10 Exercises and Projects	357

CHAPTER 12

Lattice Models Applications to Computational Finance	367
12.1 Introduction and Objectives	367
12.2 Stress Testing the Lattice Data Structures	368
12.2.1 Creating Pascal's Triangle	368
12.2.2 Binomial Coefficients	369
12.2.3 Computing the Powers of Two	370
12.2.4 The Fibonacci Sequence	370
12.2.5 Triangular Numbers	371
12.2.6 Summary: Errors, Defects and Faults in Software	372
12.3 Option Pricing Using Bernoulli Paths	372
12.4 Binomial Model for Assets with Dividends	374
12.4.1 Continuous Dividend Yield	374
12.4.2 Binomial Method with a Known Discrete Proportional Dividend	375
12.4.3 Perpetual American Options	376
12.5 Computing Option Sensitivities	377
12.6 (Quick) Numerical Analysis of the Binomial Method	379
12.6.1 Non-monotonic (Sawtooth) Convergence	380
12.6.2 'Negative' Probabilities and Convection Dominance	381
12.6.3 Which Norm to Use when Measuring Error	381
12.7 Richardson Extrapolation with Binomial Lattices	382
12.8 Two-Dimensional Binomial Method	382
12.9 Trinomial Model of the Asset Price	384
12.10 Stability and Convergence of the Trinomial Method	385
12.11 Explicit Finite Difference Method	386

12.12	Summary and Conclusions	389
12.13	Exercises and Projects	389

CHAPTER 13

Numerical Linear Algebra: Tridiagonal Systems and Applications **395**

13.1	Introduction and Objectives	395
13.2	Solving Tridiagonal Matrix Systems	395
13.2.1	Double Sweep Method	396
13.2.2	The Thomas Algorithm	399
13.2.3	Examples	403
13.2.4	Performance Issues	404
13.2.5	Applications of Tridiagonal Matrices	405
13.2.6	Some Remarks on Matrices	405
13.3	The Crank-Nicolson and Theta Methods	406
13.3.1	C++ Implementation of the Theta Method for the Heat Equation	409
13.4	The ADE Method for the Impatient	411
13.4.1	C++ Implementation of ADE (Barakat and Clark) for the Heat Equation	413
13.5	Cubic Spline Interpolation	415
13.5.1	Examples	424
13.5.2	Caveat: Cubic Splines with Sparse Input Data	426
13.6	Some Handy Utilities	427
13.7	Summary and Conclusions	428
13.8	Exercises and Projects	429

CHAPTER 14

Data Visualisation in Excel **433**

14.1	Introduction and Objectives	433
14.2	The Structure of Excel-Related Objects	433
14.3	Sanity Check: Is the Excel Infrastructure Up and Running?	435
14.4	ExcelDriver and Matrices	437
14.4.1	Displaying a Matrix	440
14.4.2	Displaying a Matrix with Labels	441
14.4.3	Lookup Tables, Continuous and Discrete Functions	442
14.5	ExcelDriver and Vectors	444
14.5.1	Single and Multiple Curves	445
14.6	Path Generation for Stochastic Differential Equations	448
14.6.1	The Main Classes	450
14.6.2	Testing the Design and Presentation in Excel	457
14.7	Summary and Conclusions	459
14.8	Exercises and Projects	459
14.9	Appendix: COM Architecture Overview	463
14.9.1	COM Interfaces and COM Objects	465
14.9.2	HRESULT and Other Data Types	466
14.9.3	Interface Definition Language	468
14.9.4	Class Identifiers	468

14.10	An Example	468
14.11	Virtual Function Tables	471
14.12	Differences Between COM and Object-Oriented Paradigm	473
14.13	Initialising the COM Library	474

CHAPTER 15

Univariate Statistical Distributions		475
15.1	Introduction, Goals and Objectives	475
15.2	The Error Function and Its Universality	475
15.2.1	Approximating the Error Function	476
15.2.2	Applications of the Error Function	477
15.3	One-Factor Plain Options	478
15.3.1	Other Scenarios	485
15.4	Option Sensitivities and Surfaces	488
15.5	Automating Data Generation	491
15.5.1	Data Generation Using Random Number Generators: Basics	492
15.5.2	A Generic Class to Generate Random Numbers	492
15.5.3	A Special Case: Sampling Distributions in C++	495
15.5.4	Generating Numbers Using a Producer-Consumer Metaphor	497
15.5.5	Generating Numbers and Data with STL Algorithms	498
15.6	Introduction to Statistical Distributions and Functions	499
15.6.1	Some Examples	502
15.7	Advanced Distributions	504
15.7.1	Displaying Boost Distributions in Excel	507
15.8	Summary and Conclusions	511
15.9	Exercises and Projects	511

CHAPTER 16

Bivariate Statistical Distributions and Two-Asset Option Pricing		515
16.1	Introduction and Objectives	515
16.2	Computing Integrals Using PDEs	516
16.2.1	The Finite Difference Method for the Goursat PDE	517
16.2.2	Software Design	518
16.2.3	Richardson Extrapolation	519
16.2.4	Test Cases	520
16.3	The Drezner Algorithm	521
16.4	The Genz Algorithm and the West/Quantlib Implementations	521
16.5	Abramowitz and Stegun Approximation	525
16.6	Performance Testing	528
16.7	Gauss-Legendre Integration	529
16.8	Applications to Two-Asset Pricing	531
16.9	Trivariate Normal Distribution	536
16.9.1	Four-Dimensional Distributions	542
16.10	Chooser Options	543
16.11	Conclusions and Summary	545
16.12	Exercises and Projects	546

CHAPTER 17

STL Algorithms in Detail	551
17.1 Introduction and Objectives	551
17.2 Binders and <code>std::bind</code>	554
17.2.1 The Essentials of <code>std::bind</code>	554
17.2.2 Further Examples and Applications	555
17.2.3 Deprecated Function Adapters	556
17.2.4 Conclusions	557
17.3 Non-modifying Algorithms	557
17.3.1 Counting the Number of Elements Satisfying a Certain Condition	558
17.3.2 Minimum and Maximum Values in a Container	559
17.3.3 Searching for Elements and Groups of Elements	560
17.3.4 Searching for Subranges	561
17.3.5 Advanced Find Algorithms	563
17.3.6 Predicates for Ranges	565
17.4 Modifying Algorithms	567
17.4.1 Copying and Moving Elements	567
17.4.2 Transforming and Combining Elements	569
17.4.3 Filling and Generating Ranges	571
17.4.4 Replacing Elements	572
17.4.5 Removing Elements	573
17.5 Compile-Time Arrays	575
17.6 Summary and Conclusions	576
17.7 Exercises and Projects	576
17.8 Appendix: Review of STL Containers and Complexity Analysis	583
17.8.1 Sequence Containers	583
17.8.2 Associative Containers	583
17.8.3 Unordered (Associative) Containers	583
17.8.4 Special Containers	584
17.8.5 Other Data Containers	584
17.8.6 Complexity Analysis	585
17.8.7 Asymptotic Behaviour of Functions and Asymptotic Order	585
17.8.8 Some Examples	587

CHAPTER 18

STL Algorithms Part II	589
18.1 Introduction and Objectives	589
18.2 Mutating Algorithms	589
18.2.1 Reversing the Order of Elements	590
18.2.2 Rotating Elements	590
18.2.3 Permuting Elements	592
18.2.4 Shuffling Elements	594
18.2.5 Creating Partitions	595
18.3 Numeric Algorithms	597
18.3.1 Accumulating the Values in a Container Based on Some Criterion	597
18.3.2 Inner Products	598

18.3.3	Partial Sums	599
18.3.4	Adjacent Difference	600
18.4	Sorting Algorithms	601
18.4.1	Full Sort	601
18.4.2	Partial Sort	602
18.4.3	Heap Sort	603
18.5	Sorted-Range Algorithms	604
18.5.1	Binary Search	604
18.5.2	Inclusion	605
18.5.3	First and Last Positions	606
18.5.4	First and Last Possible Positions as a Pair	607
18.5.5	Merging	608
18.6	Auxiliary Iterator Functions	609
18.6.1	<code>advance()</code>	609
18.6.2	<code>next()</code> and <code>prev()</code>	610
18.6.3	<code>distance()</code>	611
18.6.4	<code>iter_swap()</code>	611
18.7	Needle in a Haystack: Finding the Right STL Algorithm	612
18.8	Applications to Computational Finance	613
18.9	Advantages of STL Algorithms	613
18.10	Summary and Conclusions	614
18.11	Exercises and Projects	614

CHAPTER 19

An Introduction to Optimisation and the Solution of Nonlinear Equations	617
19.1 Introduction and Objectives	617
19.2 Mathematical and Numerical Background	618
19.3 Sequential Search Methods	619
19.4 Solutions of Nonlinear Equations	620
19.5 Fixed-Point Iteration	622
19.6 Aitken's Acceleration Process	623
19.7 Software Framework	623
19.7.1 Using the Mediator to Reduce Coupling	628
19.7.2 Examples of Use	629
19.8 Implied Volatility	632
19.9 Solvers in the Boost C++ Libraries	632
19.10 Summary and Conclusions	633
19.11 Exercises and Projects	633
19.12 Appendix: The Banach Fixed-Point Theorem	636

CHAPTER 20

The Finite Difference Method for PDEs: Mathematical Background	641
20.1 Introduction and Objectives	641
20.2 General Convection–Diffusion–Reaction Equations and Black–Scholes PDE	641

20.3	PDE Preprocessing	645
20.3.1	Log Transformation	645
20.3.2	Reduction of PDE to Conservative Form	646
20.3.3	Domain Truncation	647
20.3.4	Domain Transformation	647
20.4	Maximum Principles for Parabolic PDEs	649
20.5	The Fichera Theory	650
20.5.1	Example: Boundary Conditions for the One-Factor Black–Scholes PDE	653
20.6	Finite Difference Schemes: Properties and Requirements	654
20.7	Example: A Linear Two-Point Boundary Value Problem	655
20.7.1	The Example	656
20.8	Exponentially Fitted Schemes for Time-Dependent PDEs	659
20.8.1	What Happens When the Volatility Goes to Zero?	662
20.9	Richardson Extrapolation	663
20.10	Summary and Conclusions	665
20.11	Exercises and Projects	666

CHAPTER 21

	Software Framework for One-Factor Option Models	669
21.1	Introduction and Objectives	669
21.2	A Software Framework: Architecture and Context	669
21.3	Modelling PDEs and Finite Difference Schemes: What is Supported?	670
21.4	Several Versions of Alternating Direction Explicit	671
21.4.1	Spatial Amplification and ADE	672
21.5	A Software Framework: Detailed Design and Implementation	673
21.6	C++ Code for PDE Classes	674
21.7	C++ Code for FDM Classes	679
21.7.1	Classes Based on Subtype Polymorphism	683
21.7.2	Classes Based on CRTP	685
21.7.3	Assembling FD Schemes from Simpler Schemes	688
21.8	Examples and Test Cases	690
21.9	Summary and Conclusions	693
21.10	Exercises and Projects	694

CHAPTER 22

	Extending the Software Framework	701
22.1	Introduction and Objectives	701
22.2	Spline Interpolation of Option Values	701
22.3	Numerical Differentiation Foundations	704
22.3.1	Mathematical Foundations	704
22.3.2	Using Cubic Splines	706
22.3.3	Initial Examples	706
22.3.4	Divided Differences	708
22.3.5	What is the Optimum Step Size?	710
22.4	Numerical Greeks	710
22.4.1	An Example: Crank–Nicolson Scheme	712

22.5	Constant Elasticity of Variance Model	715
22.6	Using Software Design (GOF) Patterns	715
22.6.1	Underlying Assumptions and Consequences	717
22.6.2	Pattern Classification	718
22.6.3	Patterns: Incremental Improvements	720
22.7	Multiparadigm Design Patterns	720
22.8	Summary and Conclusions	721
22.9	Exercises and Projects	721

CHAPTER 23

A PDE Software Framework in C++11 for a Class of Path-Dependent Options		727
23.1	Introduction and Objectives	727
23.2	Modelling PDEs and Initial Boundary Value Problems in the Functional Programming Style	728
23.2.1	A Special Case: Asian-Style PDEs	730
23.3	PDE Preprocessing	731
23.4	The Anchoring PDE	732
23.5	ADE for Anchoring PDE	739
23.5.1	The Saul'yev Method and Factory Method Pattern	744
23.6	Useful Utilities	746
23.7	Accuracy and Performance	748
23.8	Summary and Conclusions	750
23.9	Exercises and Projects	751

CHAPTER 24

Ordinary Differential Equations and their Numerical Approximation		755
24.1	Introduction and Objectives	755
24.2	What is an ODE?	755
24.3	Classifying ODEs	756
24.4	A Palette of Model ODEs	757
24.4.1	The Logistic Function	757
24.4.2	Bernoulli Differential Equation	758
24.4.3	Riccati Differential Equation	758
24.4.4	Population Growth and Decay	759
24.5	Existence and Uniqueness Results	760
24.5.1	A Test Case	762
24.6	Overview of Numerical Methods for ODEs: The Big Picture	763
24.6.1	Mapping Mathematical Functions to C++	763
24.6.2	Runge–Kutta Methods	765
24.6.3	Richardson Extrapolation Methods	766
24.6.4	Embedded Runge–Kutta Methods	767
24.6.5	Implicit Runge–Kutta Methods	767
24.6.6	Stiff ODEs: An Overview	768
24.7	Creating ODE Solvers in C++	770
24.7.1	Explicit Euler Method	771
24.7.2	Runge–Kutta Method	772
24.7.3	Stiff Systems	775

24.8	Summary and Conclusions	776
24.9	Exercises and Projects	776
24.10	Appendix	778

CHAPTER 25

Advanced Ordinary Differential Equations and Method of Lines		781
25.1	Introduction and Objectives	781
25.2	An Introduction to the Boost <i>Odeint</i> Library	782
25.2.1	Steppers	782
25.2.2	Examples of Steppers	784
25.2.3	Integrate Functions and Observers	786
25.2.4	Modelling ODEs and their Observers	787
25.3	Systems of Stiff and Non-stiff Equations	791
25.3.1	Scalar ODEs	791
25.3.2	Systems of ODEs	792
25.4	Matrix Differential Equations	796
25.5	The Method of Lines: What is it and what are its Advantages?	799
25.6	Initial Foray in Computational Finance: MOL for One-Factor Black-Scholes PDE	801
25.7	Barrier Options	806
25.8	Using Exponential Fitting of Barrier Options	808
25.9	Summary and Conclusions	808
25.10	Exercises and Projects	809

CHAPTER 26

Random Number Generation and Distributions		819
26.1	Introduction and Objectives	819
26.2	What is a Random Number Generator?	820
26.2.1	Uniform Random Number Generation	820
26.2.2	Polar Marsaglia Method	820
26.2.3	Box-Muller Method	821
26.3	What is a Distribution?	821
26.3.1	Analytical Solutions for Random Variate Computations	822
26.3.2	Other Methods for Computing Random Variates	823
26.4	Some Initial Examples	825
26.4.1	Calculating the Area of a Circle	826
26.5	Engines in Detail	827
26.5.1	Seeding an Engine	828
26.5.2	Seeding a Collection of Random Number Engines	829
26.6	Distributions in C++: The List	830
26.7	Back to the Future: C-Style Pseudo-Random Number Generation	831
26.8	Cryptographic Generators	833
26.9	Matrix Decomposition Methods	833
26.9.1	Cholesky (Square-Root) Decomposition	835
26.9.2	LU Decomposition	840
26.9.3	QR Decomposition	842

26.10	Generating Random Numbers	845
26.10.1	Appendix: Overview of the <i>Eigen</i> Matrix Library	846
26.11	Summary and Conclusions	848
26.12	Exercises and Projects	849

CHAPTER 27

Microsoft .Net, C# and C++11 Interoperability		853
27.1	Introduction and Objectives	853
27.2	The Big Picture	854
27.3	Types	858
27.4	Memory Management	859
27.5	An Introduction to Native Classes	861
27.6	Interfaces and Abstract Classes	861
27.7	Use Case: C++/CLI as ‘Main Language’	862
27.8	Use Case: Creating Proxies, Adapters and Wrappers for Legacy C++ Applications	864
27.8.1	Alternative: SWIG (Simplified Wrapper and Interface Generator)	871
27.9	‘Back to the Future’ Use Case: Calling C# Code from C++11	872
27.10	Modelling Event-Driven Applications with Delegates	876
27.10.1	Next-Generation Strategy (Plug-in) Patterns	877
27.10.2	Events and Multicast Delegates	881
27.11	Use Case: Interfacing with Legacy Code	886
27.11.1	Legacy DLLs	886
27.11.2	Runtime Callable Wrapper (RCW)	887
27.11.3	COM Callable Wrapper (CCW)	888
27.12	Assemblies and Namespaces for C++/CLI	889
27.12.1	Assembly Types	889
27.12.2	Specifying Assembly Attributes in <code>AssemblyInfo.cs</code>	890
27.12.3	An Example: Dynamically Loading Algorithms from an Assembly	891
27.13	Summary and Conclusions	895
27.14	Exercises and Projects	896

CHAPTER 28

C++ Concurrency, Part I Threads		899
28.1	Introduction and Objectives	899
28.2	Thread Fundamentals	900
28.2.1	A Small Digression into the World of OpenMP	902
28.3	Six Ways to Create a Thread	903
28.3.1	Detaching a Thread	908
28.3.2	Cooperative Tasking with Threads	908
28.4	Intermezzo: Parallelising the Binomial Method	909
28.5	Atomics	916
28.5.1	The C++ Memory Model	918
28.5.2	Atomic Flags	920
28.5.3	Simple Producer-Consumer Example	922
28.6	Smart Pointers and the Thread-Safe Pointer Interface	924

28.7	Thread Synchronisation	926
28.8	When Should we use Threads?	929
28.9	Summary and Conclusions	929
28.10	Exercises and Projects	930

CHAPTER 29

C++ Concurrency, Part II Tasks		935
29.1	Introduction and Objectives	935
29.2	Finding Concurrency: Motivation	936
29.2.1	Data and Task Parallelism	936
29.3	Tasks and Task Decomposition	937
29.3.1	Data Dependency Graph: First Example	937
29.3.2	Data Dependency Graph: Generalisations	939
29.3.3	Steps to Parallelisation	940
29.4	Futures and Promises	941
29.4.1	Examples of Futures and Promises in C++	942
29.4.2	Mapping Dependency Graphs to C++	944
29.5	Shared Futures	945
29.6	Waiting on Tasks to Complete	948
29.7	Continuations and Futures in Boost	950
29.8	Pure Functions	952
29.9	Tasks versus Threads	953
29.10	Parallel Design Patterns	953
29.11	Summary and Conclusions	955
29.12	Quizzes, Exercises and Projects	955

CHAPTER 30

Parallel Patterns Language (PPL)		961
30.1	Introduction and Objectives	961
30.2	Parallel Algorithms	962
30.2.1	Parallel For	963
30.2.2	Parallel <code>for_each</code>	964
30.2.3	Parallel Invoke and Task Groups	964
30.2.4	Parallel Transform and Parallel Reduction	967
30.3	Partitioning Work	967
30.3.1	Parallel Sort	970
30.4	The Aggregation/Reduction Pattern in PPL	971
30.4.1	An Extended Example: Computing Prime Numbers	973
30.4.2	An Extended Example: Merging and Filtering Sets	975
30.5	Concurrent Containers	977
30.6	An Introduction to the Asynchronous Agents Library and Event-Based Systems	978
30.6.1	<i>Agents Library</i> Overview	979
30.6.2	Initial Examples and Essential Syntax	980
30.6.3	Simulating Stock Quotes Work Flow	983
30.6.4	Monte Carlo Option Pricing Using Agents	985
30.6.5	Conclusions and Epilogue	985

30.7	A Design Plan to Implement a Framework Using Message Passing and Other Approaches	986
30.8	Summary and Conclusions	989
30.9	Exercises and Projects	990
CHAPTER 31		
	Monte Carlo Simulation, Part I	993
31.1	Introduction and Objectives	993
31.1.1	Software Product and Process Management	994
31.1.2	Who can Benefit from this Chapter?	995
31.2	The Boost Parameters Library for the Impatient	995
31.2.1	Other Ways to Initialise Data	997
31.2.2	Boost <i>Parameter</i> and Option Data	999
31.3	Monte Carlo Version 1: The Monolith Program ('Ball of Mud')	1000
31.4	Policy-Based Design: Dynamic Polymorphism	1003
31.5	Policy-Based Design Approach: CRTP and Static Polymorphism	1011
31.6	<i>Builders</i> and their Subcontractors (<i>Factory Method Pattern</i>)	1013
31.7	Practical Issue: Structuring the Project Directory and File Contents	1014
31.8	Summary and Conclusions	1016
31.9	Exercises and Projects	1017
CHAPTER 32		
	Monte Carlo Simulation, Part II	1023
32.1	Introduction and Objectives	1023
32.2	Parallel Processing and Monte Carlo Simulation	1023
32.2.1	Some Random Number Generators	1025
32.2.2	A Test Case	1026
32.2.3	C++ Threads	1029
32.2.4	C++ Futures	1031
32.2.5	PPL Parallel Tasks	1031
32.2.6	OpenMP Parallel Loops	1032
32.2.7	Boost Thread Group	1032
32.3	A Family of Predictor–Corrector Schemes	1033
32.4	An Example (CEV Model)	1038
32.5	Implementing the Monte Carlo Method Using the <i>Asynchronous Agents Library</i>	1041
32.6	Summary and Conclusions	1047
32.6.1	Appendix: C++ for Closed-Form Solution of CEV Option Prices	1047
32.7	Exercises and Projects	1050
Appendix 1: Multiple-Precision Arithmetic		1053
Appendix 2: Computing Implied Volatility		1075
References		1109
Index		1117